

Transverse Spin Physics with PHENIX

Xiaodong Jiang

Los Alamos National Laboratory

June, 12th, 2012@RHIC/AGS User's Meeting Spin Workshop

- Updates of Preliminary SSA Results.
- Run2012 transverse p+p data.
 - FVTX commissioning.
 - Single-muon triggers for $p>5$ GeV (SG3 trigger).
- Expectations for Run2013 p+p@510 GeV.
 - Drell-Yan longitudinal spin observables at 510 GeV.
- Run2014 and beyond
 - MPC-EX upgrade. Prompt photon SSA.
- sPHENIX forward upgrade, for SSA (tomorrow's talk).

Quarks can tell left-right in

π^+ ($u\bar{d}$) favors left

π^- ($d\bar{u}$) favors right

One possible explanation (Sivers effect): quark's transverse motion generates a left-right bias.

up-quarks favor left ($L_u > 0$), down-quarks favor right ($L_d < 0$).

SSA observed in PHENIX: MPC Single Clusters

However, two mechanisms can not be distinguished in A_N of inclusive hadron production in $p+p$:

Collins effect: quark transverse spin (transversity) generates a left-right bias through fragmentation.

Sivers effect: quark transverse motion generates a left-right bias.

Inclusive Meson SSA

PHENIX Central arm:
mid-rapidity
(preliminary from April 2010).
20x FOM compared to PRL 95,
202001 (2005)

PHENIX MPC forward
rapidity inclusive cluster
(dominated by π^0)

Single Cluster A_N vs x_F

Cluster Contributions

PHENIX MPC @200 GeV

At 62.4 GeV.

Asymmetries: forward region $\pi^0 \ 3.1 < |\eta| < 3.9$, 62.4 GeV

- No strong dependence on \sqrt{s}

η Transverse Asymmetries

Run8 preliminary

Working on cross sections

Asymmetries Forward Region: η @ 200 GeV

Significant asymmetries observed.

SSA: Hadron Correlation Measurements to Access Quark Transversity

Phenix at Midrapidity: Small SSA in correlated hadron pairs

PHENIX Preliminary SSA from Other Probes

Preliminary results from earlier analysis

Heavy flavor decayed single-muons

Punch-through hadrons

Electrons at central rapidity.

Di-hadron back-to-back correlations

No significant SSA observed.

New Developments in Run12: Forward Vertex Detectors (FVTX)

- Tracking in forward region and close to IP
- Provide
 - Differentiate primary vertex / secondary decay
 - Track isolation : suppress hadrons.
 - Precisely measure opening angle : J/ ψ mass
 - Jointed tracking with MuTr : suppress delay-in-flight

Dimuon Mass (pp@200GeV simulation)

New Tools:

- Open D, B decay muons.
- J/psi, Psi'
- Drell-Yan
- W⁺⁻

New Developments During Run12

SG3 trigger, for heavy flavor decayed muons.

Goal: to obtain high statistic data on muTr singles.

Event data needed: single-muons for physics A_N prefer $p> 5 \text{ GeV}/c$, as much as possible.

Preparations:

- hit patterns of **muTrg SG3** for $p>4 \text{ GeV}/c$ muons.
- verify trigger efficiency by emulation code and by data.
- adjust prescale factors online for best statistics.
- Verify again by data, compare SG3 vs MB trigger.

BEFORE: Run6 Single-Muon A_N accepted muon events. Momentum Distribution.

peaked at 2.5 GeV/c

Run6 data single muons: mostly at low momentum (π/K decay dominate).
Would prefer the trigger setup to pick-up more higher momentum muons ($p>5$ GeV/c).

- Developed SG3 trigger map.
- Optimize operating condition
 - Tolerance in hit pattern map.
 - Rates vs prescale factors.
 - Turn-on curve analysis to verify trigger efficiency.

Trigger added

- Muon: SG3&MuID1D
(prescaled to ~150Hz)

Figure 29: Explanatory drawing for the trigger logic.

AFTER

peaked at 4 GeV/c

SG3 single-muon trigger efficiencies

“Heavy Flavor muon trigger” functioned at the end of 200 GeV p+p run, and in 510 GeV p+p run during run12.

Muon momentum (GeV/c)

with FVTX and SG3 trigger, for run 14

FVTX+MuTr Spin Observables (selected)

		Parity-Violating	Parity-Conserving		comments
			A_L	A_N	
single- μ	W^\pm decay	$\Delta q, \Delta \bar{q}$	-	-	L++
	heavy flavor decay	x	g-Sivers	Δg	
di- μ	J/ Ψ	x	g-Sivers	Δg	
	Drell-Yan	x	q-Sivers qbar-Sivers	$\Delta q, \Delta \bar{q}$	L++
	Z^0	$\Delta q, \Delta \bar{q}$	-	-	(L++++)
cluster-hits		x	q-Sivers	$\Delta q, \Delta \bar{q}$	
correlated-particles		x	q-transversity		

FVTX can better isolate Drell-Yan pairs in di-muon events

Drell-Yan with MuTr+FVTX

PHENIX projection: $\sqrt{s} = 510 \text{ GeV}$

Integrated luminosity 83 pb^{-1}

PHENIX muon arms: $1.2 < \eta < 2.2$

Run13 Expectations:
Drell-Yan p_T dependence

Run13 Expectation: Drell-Yan A_{LL}

Converted to LO sea-quark helicity

Access to sea quark $\langle x \rangle \sim 0.002$

Run13 Expectation: Drell-Yan A_{LU}

Access to quark “longitudinal-transversity” (one of 8-TMDs)

Transverse quark polarization in a longitudinally polarized nucleon.

arXiv:1108.4974 (Lu, Ma, Zhu)

		Quark polarization		
		Unpolarized (U)	Longitudinally Polarized (L)	Transversely Polarized (T)
Nucleon Polarization	U	$f_1 = \bullet$		$h_1^\perp = \bullet - \bullet$ Boer-Mulders
	L		$g_{1L} = \bullet \rightarrow - \bullet \rightarrow$ Helicity	$h_{1L}^\perp = \bullet \rightarrow - \bullet \rightarrow$ Worm Gear
	T	$f_{1T}^\perp = \bullet - \bullet$ Sivers	$g_{1T} = \bullet - \bullet$ Worm Gear	$h_1 = \bullet - \bullet$ Transversity $h_{1T}^\perp = \bullet - \bullet$ Pretzelosity

PHENIX Beyond Run14: The MPC-EX Detector

$3.1 < \eta < 3.8$

To be ready for Run-14

A combined charged particle tracker and EM preshower detector – dual gain readout allows sensitivity to MIPs and full energy EM showers.

- π^0 rejection (direct photons)
- π^0 reconstruction out to $>80\text{GeV}$
- Charged track identification

BNL Internal Review on May 11th, 2012.

Minipad Sensors

Detector elements are Si “minipad” detectors, one per tungsten gap, oriented in X and Y (alternating layers).

π^0 mesons reconstructed in p+p jet events ($E>20\text{GeV}$)

Cross-Section View:

Prompt Photon A_N

$$A_S = (1 + \frac{1}{r}) A_{meas} - \frac{1}{r} A_B.$$

$\longrightarrow r = S/B = 0.34$

$$(\delta A_S)^2 = (1 + \frac{1}{r})^2 (\delta A_{meas})^2 + (\frac{1}{r})^2 (\delta A_B)^2.$$

- Prompt Photon A_N
 - Excellent probe for Sivers
 - Projected error bars assume statistical errors, subtraction of π^0 and η photon asymmetry, and 60% polarization

Prompt photon measurements with MPC-EX will resolve the issue of Sivers sign mismatch.

Collins Asymmetry in Jets

- All tracks given equal weight
- Select the cluster with highest number of tracks

Conclusions

Run12 transverse p+p 200 GeV data:

- π^0 , η SSA from MPC data.
- Correlated-hadron SSA.

Run12 had many new developments beyond W-physics:

- FVTX commissioned,
- Heavy Flavor single-muon trigger.

Run13 expect the first polarized Drell-Yan data set
(longitudinal)

- Double-spin asymmetry A_{LL}
- Single-spin asymmetry A_{LU}

Beyond Run14

- MPC-EX